EPICS V4 for SNS Neutron Data Kay Kasemir Oct. 2014 #### **Basic Idea: V4 for Raw Neutron Data** ## pvData - Structured Data - Java, C++ - Normative Types: Structs w/ time, alarm, ... ## pvAccess - Network protocol - Similar to CA - Search via UDP 5076 - Connect by default on TCP 5075 - Server decides on byte order - Partial transfers, whatever client requests - Clever 'size': 1 byte if <255, ... Active development, protocol freeze in Oct. 2014 | Orig. SNS neutron network protocol | V4 pvData, pvAccess | |---|--| | 'events' via UDP broadcast to any number of listeners | 'monitors' via TCP to 2-3 listeners | | Protocol documented in code | Protocol documented in specification | | Custom MS Visual C++ code took years to get stable | Java, portable C++, python code with wider developer and user base | | No 'debug' tools | pvinfo, pvget, CSS Probe, | | Clients receive neutron events | Clients can see last (=stale) value, then new events | | Can put anything into network package | Need to fit into pvData | #### **SNS Neutron Data** ``` uint64 eventID uint64 pulseID // timeStamp double protonCharge struct { uint32 time_of_flight uint32 pixel } events[] ``` ## **SNS Neutron Data as pvData** ``` Structure // Time stamp for all; // eventID in .userTag time_t timeStamp NTScalar protonCharge double value ``` NTScalarArray time_of_flight uint[] value NTScalarArray pixel uint[] value NTScalarArray position_x uint[] value .. a few more optional elements ## What you get for free #### **Tests** - Server that generates fake neutron events - Similar to pvDatabaseCPP example - Can run standalone or in V3 IOC - "pvget –m" for initial tests - Hit CPU limit because of string formatting - Custom client - Tests for missing 'event ID' - Results: - Saturating 1GB network around 15M SNS events/sec - 100 updates/sec, each with 150000 events - On 10GB network 100M SNS events/sec w/o problems - Limit was CPU load, not network - Required for SNS: 10M events/sec? ### Plan ## **Looking Good!** - + Can package data in flexible ways - + Already have network tools to inspect, monitor - + Performance is good - + Community of developers and users Thanks to Matej Sekoranja, Marty Kraimer, David Hickin for fast bug fixes and help